
1-Autoimmune thyroiditis is mainly associated with:

A- Expression of class II HLA on the surface of target tissue

B- Infection of thyroid tissue directly by specific virus

C- Anti-thyroid globulin antibody

D- DR4 Genotype

2- There is a strong association between family history of Graves’ disease and one of the following MHC
class II haplotypes:

A- DR3 and DQa Genotype

B- DR5 Genotype

C- DR4 Genotype

D- DR6 Genotype

3- The following can help in diagnosis of Graves’s disease:

A- Increased radioactive iodine uptake

B- Decreased total and free T4

C- Presence of anti-thyroglobulin antibodies

D- Decrease total and T3

4- The most appropriate drug used for treatment patient with Parkinson disease and hyperprolactinemia

is:

A- Metchlopramide

B- Chlorpromazine

C- Benztropine

D- Bromocriptine

5- The following drug is GHRH analogue:

A- Sandostatin

B- Sermorlin

C- Somatrem

D- Egvisomant

6- The following can cause Hyperprolactinemia EXCEPT:

A- Cabrigaline

B- TRH (Thyroid releasing hormone)

C- Metacholypramide

D- Antipsychotic

7- Desmopressin is used for treatment of:

A- Hypertension

B- Pituitary dwarfism

C- Nephrogenic diabetes insipidus

D- Von willebrand disease

8- A common adverse effect of oxytocin is:

A- Hypernatremia

B- Hypotension

C- Cardiac arrhythmia

D- Hypocalcaemia

9- the exaggerated secretion of vasopressin can lead to:

A- Mild hypertension

B- Diabetes insipidus

C- SIADH

D- Diabetes Mellitus

10- Hormones stimulating the anterior pituitary gland are secreted by the:

A- Pineal gland

B- Hypothalamus

C- Adrenal Cortex

D- Thyroid gland

11- which hormone secreted by the pituitary gland is involved in uterine contraction during labor?

A- Anti-diuretic hormone (ADH)

B- Adrenocorticotropic hormone (ACTH)

C- Growth Hormone (GH)

D- Oxytocin

12- Growth hormone secretion is stimulated by:

A- Increase blood glucose level

B- Protein deficient meal

C- Deep sleep

D- Increased level of somatostatin

13- The function of melatonin is:

A- Emulsifaction of body fat

B- Keeping the potassium intake

C- Regulating body’s Circadian rhythem

D- Hormone growth hormone

14- The bound form of hormone is?

A- Active form of hormone

B- Excreted by the kidney

C- A _____ form of hormone

D- Usually destroyed

15- A chemical substance secreted from a cell, using the ____?

A- Autoimmune function

B- Paracrine function

C- Endocrine function

D- Juxtacrine function

16- A shift in Blood calcium levels directly stimulates secretion of:

A- Parathyroid hormone

B- Calcitonin

C- Active form of vita

D- Thyroxin

17- the mutation of which of the following hormones would be with endemic goiter?

A- TSH

B- Thyroxin

C- (T3)

D- Form of T

18- which of the following is NOT a complication of total thyroiditis?

A- Bleeding

B- Airway obstruction

C- Hormones

D- Hypercalcemia

19- The general function of the parathyroid gland aims to

A- Decrease calcium concentrations in body fluid

B- Decrease potassium concentrations in body fluid

C- Increase Potassium concentrations in body fluid

D- Increase Calcium concentrations in body fluid

20- which one is NOT a symptom of hypothyroidism?

A- Easy fatigability

B- Weight gain

C- Cold intolerance

D- Protrusion of eyeball

21- In Goiter

A- T3 and T4 decrease while TSH increases

B- T3, T4 and TSH levels increase

C- T3 and T4 increase while TSH decrease

D- T3,T4 and TSH levels decrease

22- Aldosterone is secreted by?

A- Zona Glomerulosa

B- Zona Recticularis

C- Zona Fasciculata

D- Adrenal Medulla

23- Glucocorticoids, main action is to

A- Increase uptake of glucose by muscle tissue

B- Increase blood glucose level

C- Decrease protein breakdown

D- Decrease lipid breakdown

24- The main action of Aldosterone on distal convulated tubule (DCT) of kidney is

A- Na Reabsorbtion

B- Na secretion

C- K reabsorbtion

D- H secretion

25- the secretion of cortisol from Adrenal Cortex is regulated by

A- Epinephrine

B- ACTH

C- FSH

D- Angiotensinogen

26- A feature NOT seen in diabetes insipidus is

A- Polyuria

B- Decrease specific gravity of urine

C- Hyperkalemia

D- Hyponatremia

27- Increase in growth hormone before puberty leads to

A- Gigantism

B- Cretinism

C- Acromegaly

D- Dwarfism

28- Cause of graves’s disease is:

A- Autoantibody which stimulate TSH receptor

B- Autoantibody which bind to thyroglobulin

C- Immunoglobulin suppressing TSH receptor

D- Secondary to simple goiter

29- The most common cause of hypothyroidism is

A- Hashimoto’s thyroiditis

B- Suppurative thyroiditis

C- Riedel’s thyroiditis

D- Drug-induced thyroiditis

30- Most common pathway for spread of papillary carcinoma of thyroid gland is:

A- Lymphatic

B- Hematogenous

C- Direct spread

D- Implantation

31- Histopathologic criteria for the diagnosis of papillary carcinoma of thyroid include:

A- Psammoma bodies formation

B- Dense basophilic appearance of nuclei

C- Lymphoid follicles with germinal center invade thyroid tissue

D- Hurthle cells lining the thyroid follicles

32- which type of the following thyroid carcinoma is associated with amyloid secretion:

A- Medullary carcinoma

B- Papillary carcinoma

C- Follicular carcinoma

D- Anaplastic carcinoma

33- the structure that is effected by early pituitary tumor is

A- Optic chiasm

B- Olfactory nerve

C- Sixth cranial nerve

34- The structure postrolateral to the thyroid lobe is the

A- Larynx

B- Pharynx

C- Esophagus

D- Internal jugular vein

35- Parathyroid glands are supplied mainly by the:

A- Superior thyroid arteries

B- Inferior thyroid arteries

C- Middle thyroid arteries

D- Thyroidae ima artery

36- Rathke’s pouch is a part of the origin of:

A- Thyroid gland

B- Parathyroid gland

C- Pituitary gland

D- Thymus gland

37- The origin of thyrioid diverticulum is

A- Ectodermal

B- Endodermal

C- Both mesodermal and ectodermal

D- Both endodermal and ectodermal

38- Superior parathyroid gland develops from the:

A- 3rd pharyngeal pouch

B- 4th pharyngeal pouch

C- 5th pharyngeal pouch

D- 6th pharyngeal pouch

39- One of acidophilis of pars distalis is:

A- Thyrotrophs

B- Gonadotrophs

C- Corticotrophs

D- Mammotrophs

40- Cells of Zona fasciculate:

A- ????

B- ????

C- -

D- ????

41- Adenoma of the pituitary may affect?

A- Vision

B- Hearing

C- Smell

D- Taste

42- During surgical removal of the thyroid gland the nerve may get injured is

A- Vagus

B- Facial

C- Lingual

D- Recurrent laryngeal

43- Insulin hormone performs its functions through

A- cAMP

B- Kinase Cascade

C- Intracellular recpetors

D- Binding to calcium

44- Glucose transporters that are increased by effect of insulin are available in:

A- Skeletal muscles

B- Brain cells

C- RBC’s

D- Liver cells

45- Thyrotrophin releasing hormone (TRH) is

A- Is produced by the thyroid gland

B- Is produced by the pituitary gland

C- Is a stimulator of TSH secretion

D- Is an inhibitor of thyroid hormones

46- Free T4

A- Binds to extracellular receptors

B- Is the most active form of thyroid hormone

C- Is produced from T3 in extra thyroid tissues

D- Is reduced in cases of Hashimoto’s thyroiditis

47- Thyrotoxic manifestations include one of the followings:

A- Decreased heart rate (bradycardia)

B- Increased weight

C- Inability to sleep (insomnia)

D- Dry skin

48- during prolonged fasting RBC’s use the following as a fuel?

A- Glucose

B- Fatty acid

C- Ketone bodies

D- Amino acids

49- a newborn was investigated 24 hours after birth for his thyroid function status, results show that his

serum TSH is abnormaly elevated what is the proper diagnosis?

A- Conn’s disease
B- Congenital hyperthyroidism

C- secondary hypothyroidism

D- T3 thyroiditis

